

**Learning From
The Past...**

**...Surveying
The Future**

**CONRAD BLUCHER
INSTITUTE**
FOR SURVEYING AND SCIENCE

Low Cost UAS for Mapping via Google Application

Stacey Lyle, PhD, RPLS

Associate Professor

Texas A&M University Corpus Christi Texas
School of Engineering and Computer Science

Conrad Blucher Institute for Surveying
And Science

UAS

- RS 16
 - 16' wing spread
 - 13,000' ceiling
 - 16 hour flight time
 - 25 pound load
- Photogrammetry Payload
- Direct GeoReferencing

Conrad Blucher Institute for Surveying and Science

Low Cost Drone

Micro GPS Sensor
L1 and L2
RTK
IBM Silicon Germanium SiGe

(Lyle and Wilson, 2000 Institute for
Navigation GPS 2000)

Low Cost Drone

Digital Imagery

- Direct Georeference with RTK GPS
- CCD/CMOS
- Full Frame Video
- RTK GPS 50 km baseline
- Shift, rotation, and scale

Field Test

- NASA Rocket

(Lyle, 2007 NASA Tech Briefs)

Smartphone RTK

(Lyle, Smith, Nygard 2011, ION)

USDA: Low Cost Machine Control

RTK Cellphones Solution
Ublox L1 C/A Phase
RTKLib
GeoRTK

(Lyle, 2013, *Experiment to test RTK
GPS with Satellite “Internet to
Tractor” for Precision Agriculture*
International Journal of Agricultural
and Environmental Information
Systems)

L1 RTK Horizontal

L1 RTK Vertical

Considerations

- DIY Drone- Open Sources
 - GPS Machine Control
 - 100 hz
 - Latency
 - Copter or Airplane
 - Autopilot
 - Mission Planning Software
- Arduino
 - Drone Control

Application Steps

1. App starts- Settings
2. Survey Type
3. Start Job
4. Smart phone gets Position
 1. Wifi, AGPS, DGPS, PPP, or RTK
5. Surveying started with selected accuracy
6. Real Time Mapping and/or Control
7. App closed

**Office of Research and
Graduate Studies**

**Texas A&M University
Corpus Christi
The Island University**

Thank You

Stacey D. Lyle

6300 Ocean Drive
Corpus Christi, Texas 78412

Stacey.lyle@tamucc.edu

361-548-8852

